DMD Spectroscopy Yun Wang (with DMD slides from Massimo Robberto) WFIRST SDT #2, March, 2011 ## Outline - Scientific Advantages of Multi-slit Spectroscopy - A status report on DMDs # Four Scientific Advantages of Multi-object Slit Spectroscopy - 1) An order of magnitude improvement in efficiency of high quality supernova spectroscopy (better spectra to higher redshifts) minimizes SNe systematic errors. - 2) A magnitude-limited spectroscopic wide survey of galaxies *minimizes BAO systematic errors*. - 3) A larger set of spectroscopic redshifts for photometric redshift calibration *minimizes WL systematic errors*. - 4) Greatly boosted legacy science #### Getting the most distant SNe Ia: critical for measuring the evolution in dark energy density: Comparison of a deep survey to z~2 with a wider shallow survey to z~1.2 Wang & Lovelave (2001) #### Supernovae give an independent measurement of H(z) ### Spectroscopic indicators of SN Ia luminosity • The 580/615 nm line depth ratio Garnavich et al. (2004) Yun Wang, 3/10/2011 - We use galaxies as BAO tracers. - α=1: unbiased BAO scale measurement - Results from a high resolution simulation - $-2.41(\text{Gpc/}h)^3$ comoving - Semi-analytic model of galaxy formation - Galaxies from a magnitudelimited sample, space density 5.4×10⁻⁴(h/Mpc)³ Angulo et al. (2008) Yun Wang, 3/1 - A: magnitude-limited sample with $n_A=5.4\times10^{-4}(h/\text{Mpc})^3$ - B: magnitude-limited sample with $n=n_A/2$ - C: reddest 50% of galaxies from sample A - D: 50% of sample A with the strongest emission lines, selected using the equivalent width of OII[3727] - E: bluest 50% of galaxies from sample A - F: 50% of sample A with weakest emission lines. BAO scale bias: 2% for A, 3% for D #### Legacy Science / Slitless - \square 70 million galaxies & AGNs: >1000x more redshifts than now at z ~1 and >70x than SDSS! - ☐ Statistical studies with unprecedented statistics - \Box Clusters of galaxies (mostly at z < 1) - ☐ Clustering and halo statistics - ☐ The largest unbiased survey for high-z QSOs - \square Most luminous objects at z > 7 (*Deep Survey*) - ☐ Our Galaxy (ultracool dwarfs, IMF...), +GAIA - Synergies: VIS/NIP, multi-λ surveys, JWST $$Arr$$ N(gal) $\geq 2 \times 10^8$ $$ightharpoonup V_{eff} = 50 h^{-3} Gpc^3$$ $$\square$$ FoM = 2-3x